Promote Your Business Understand the elements involved in promoting a business including sales promotion, visual merchandising, advertising, and publicity. #### **Sales Promotions** All marketing activities, other than personal selling, advertising, and publicity, that are used to stimulate consumer purchasing and sales effectiveness #### **Sales Promotion** - Sales Promotion the use of incentives or activities to stimulate sales or increase customer demand or traffic. - Types of sales promotions include - Displays - Premiums anything of value that is given to the customer in addition to the customer's purchase. - Rebates a return of part of the customer's purchase price - Samples free trial-sized or travel-sized package - Sweepstakes and Contests games used to get customers thinking and talking about the store's offerings - Customer Loyalty Marketing program designed to build a long-term relationship between the company and its target audience - Point-of-Purchase Promotion a display set up in the store to build traffic, advertise the product, or encourage impulse buying - Special Promotions games, silent auctions, sidewalk sales, raffles, special events, coupons, taste tests, and grab bags #### Promotional decisions should include - What will be the overall theme? - Which advertising medium will be used? - What public relations activities should be implemented? - What sales promotion mix will be used? - How will the promotional activities be coordinated? # **Develop a Promotional Strategy** - When developing a promotional strategy for a business, you should consider the following: - Target Audience - Promotional Objectives - Selecting the Merchandise or Service to Promote - Promotional Mix combination of personal selling, advertising, sales promotion, and public relations and publicity - Budget # **Visual Merchandising** # **Visual Merchandising Concept** - Visual Merchandising the presentation of the entire store and its merchandise in ways that will attract potential customers and motivate them to make purchases - Display the visual and artistic aspects of presenting a product to a select target audience #### Visual Merchandising can - Improve your business's productivity - Boost sales per square foot - Generate a faster turnover rate - Sell more of your most profitable merchandise - Decrease markdown rates - Increase the amount of your average transaction #### **Elements of Visual Merchandising** - Visual merchandising is comprised of five components - Store Image the overall look of a store and the series of mental pictures and feelings it evokes - Storefront the store's sign, marquee, outdoor lighting, banners, planters, awnings, windows, and the building itself - Store Interior must be cohesive with the storefront - Fixtures permanent or movable store furnishings such as display cases, counters, shelving, and racks - Store Layout the way the store's floor space is used to promote sales and provide customer service - Interior Displays used to present merchandise, provide their client base with product information, reinforce advertising, create a favorable store image, and attract customers - Holiday or seasonal displays - Closed displays secure high-ticket items - Open displays allow customers to handle and examine merchandise - Point-of-purchase displays are designed to elicit impulse purchases # Planning and Executing a Display - Steps in Executing a Display - Selecting the Merchandise - Preparing the Merchandise - Developing Specific Displays - Selecting a Setting - Understanding the Elements of Display Design - Color, shape, texture, proportion, balance, motion, and lightening - Evaluating Displays # Advertising ### What is Advertising? - Advertising any form of impersonal, paid communication of ideas, goods, or services directed toward a mass audience by an identified sponsor. When developing an advertising plan, a business should consider the advertising objectives of the business. - Types of Media - Newspapers - Advantages reach a large audience for a small cost, can be placed on short notice, most useful for small stores - Disadvantages -- short life span, sent to many who aren't interested in the product or service - Magazines - Advantages longer life span, better print quality than newspapers, can be customer specific - Disadvantages requires a longer time period for placement of advertisement - Direct Mail - Advantages more personal form of advertising - Disadvantages higher cost in printing and postage - Outdoor Advertising include billboards, painted signs, neon signs, and lawn signs - Advantages message can be exposed to a large number of people for little cost - Disadvantages limited viewing time and an unknown audience - Transit Advertising advertising on a bus, subway, train, or taxi - Advantages inexpensive - Disadvantages limited to areas with public transportation - Directory Advertising - Advantages lasting, inexpensive way to advertise - Disadvantages cannot be updated until the next annual printing Specialty Advertising – small gifts that bear the store's name, logo, address, and telephone number #### Television - Advantages most popular form of national advertising, can be audience specific - Disadvantages most costly form of advertising #### Radio - Advantages effective and economical way to reach a large number of people - Disadvantages no visual involvement with customer #### Online Advertising - Advantages expands business trading area - Disadvantages Uncertainty of effectiveness, concerns about privacy issues #### **Develop an Advertising Plan** - Steps in developing an advertising plan - Identifying Objectives should be specific, attainable, and measurable - Creating a Theme - Determining the Budget - Selecting a Media Type - Creating an Ad - Developing an Advertising schedule - Measuring the Effectiveness of the Advertising Plan # **Publicity** ### **Characteristics of Publicity** - Publicity any nonpersonal presentation of ideas, goods, or services that is not paid for by the business; can include news releases, press conferences, articles in newspapers, photos of special events, or interviews - Can create favorable or unfavorable images of the business - People believe publicity more often than advertising because they feel it is factual and objective - Can real a large audience - Is used to provide the public with information, not to make sales # **Planning for Publicity** - Create your own ideas to obtain publicity - Choose the media - Select a form of publicity - Create a newsworthy message that is well written and appeals to your target audience - Make sure the form of publicity chosen answers these key questions – who, what, when, where, and why - Make the right contact at the particular medium in order to obtain publicity - Evaluate the publicity plan #### **Other Promotional Ideas** #### **Special Events** - Types of special events include - Seminars - Charitable Activities - Personal Appearance - Awards Show - Fund Raisers - Private Sale - Sampling - Demonstrations